US ARMY FOREIGN SCIENCE AND TECHNOLOGY CENTER INTERIOR BALLISTICS OF TUBE WEAPONS AND SOLID PROPELLANT ROCKETS (TABLE OF CONTENTS) by M.E. Serebryakov USSR This document is a rendition of the original foreign text without any analytical or editorial comment. NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151 Approved for public release; distribution unlimited. | PULUMEN! | CONTROL DATA - R & D | | |--|---|---| | (Recurity elecatification of title, body of obstract and is
ORIGINATING ACTIVITY (Corporate author)
Foreign Science and Technology Cente
US Army Materiel Command
Department of the Army | adustrial annotation autoi to entered when an REPOR | de eresti mperi le elecetico)
PERUNITY ELASSIPICATION
BRÍTICO | | REPORT TITLE | | | | Interior Ballistics of Tube Weapor
(Table of Contents) | ns and Solid Propellant | Rockets | | DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | Translation | | | | AUTHORIS) (Piret neme, middle initial, last name) | | | | M.E. Serebryakov | | | | | | | | 3 February 1972 | 76. TOTAL NO. OF PAGES | 75, NO. OF REFS | | CONTRACT OR GRANT NO. | SO O RIGINATOR'S REPORT N | | | | | | | • | | | | PROJECT NO. | FSTC-HT-23- 1502-7 | ı | | | | | | , T702301 2301 | SS. OTHER REPORT NOIS) (An | | | T702301 2301 | S. OTHER REPORT HOLD (An | | | T702301 2301 Requester CM Melocik | SS. OTHER REPORT NOIS) (An | | | T702301 2301 Requester CM Melocik NETROUTION STATEMENT | 66. OTHER REPORT HOIS) (An
Bile report)
Non-a | | | T702301 2301 Requester CM Melocik | 66. OTHER REPORT HOIS) (An
Bile report)
Non-a | l
y odia: numbres diat may be asely | | a. PROJECT NO. a. T702301 2301 d Requester CM Melocik b. MSTRIBUTION STATEMENT Approved for public release; distrib 1. SUPPLEMENTARY HOTES | 66. OTHER REPORT HOIS) (An
Bile report)
Non-a | y other numbers that may be accel | The table of contents of a study on the subject of the interior ballistics of tube weapons and solid propellant rockets is given. Center 13. ABSTRACT UNCLASSIFIED | | LIM | LINK A LINK U LINK C | | | LIME A LIME U LIME | | | IK C | |---|------|----------------------|--------|-----|--------------------|---|--|------| | KEY WORDS | NOLE | | ROLE | | HOLE | | | | | | | | | | | Ĭ | | | | Interior Ballistics | | | | | } | 1 | | | | Solid Rocket Propellant System Gas Dynamics | İ | | ł | | | 1 | | | | Solid Propellant Combustion | | i | | | | 1 | | | | Gun Barrel | | Ì | | | | | | | | Propellant R and D | | | | } | | ļ | | | | Propellant Burning Rate | | | | | | | | | | SUBJECT CODE: 19 | | | | j | | | | | | COUNTRY CODE: UR | | ļ | | 1 | ŀ | | | | | | | ļ | | 1 | | | | | | | | | · | ĺ | ł | | | | | | | | |] | ļ | 1 | | | | | | | j
I |] | | | | | | | | | | 1 | | ĺ | | | | | | | | 1 | | 1 | | | | · · | 1 | | | | | 1 | | | | | 1 | | | | | l | | | | | | | | 1 | ĺ | | | | | | | | | 1 | İ | | | | | | | | | | i | , | | | ļ | • |] } | ľ | | į | ł | | | | | | | ľ | , 1 | | | | | | | | | ł | Ş. | ŀ | | Í | į | | | | | | | | - 1 | ł | | | | | | | | | | - 1 | I | | | | | | | 1 | Í | | ļ | | | | | | | | I | - 1 | | | | | | | | 1 | - 1 | | 1 | | | | UNCLASSIFIED Security Classification # TECHNICAL TRANSLATION FSTC--HT-23- 1502-71 ENGLISH TITLE: Interior Ballistics of Tube Weapons and Solid Propellant Rockets (Table of Contents) FOREIGN TITLE: Vnutrennyaya Ballistika Stvol'nykh Sistem i Porokhovykh Raket AUTHOR: M.E. Serebryakov SOURCE: GOST, State Scientific and Technical Publishers of Literature on Defense, Moscow, 1962. Translated for FSTC by Leo Kanner Associates, Redwood City, Ca. (Eakin) ### NOTICE The contents of this publication have been translated as presented in the original text. No attempt has been made to verify the accuracy of any statement contained herein. This translation is published with a minimum of copy editing and graphics preparation in order to expedite the dissemination of information. Requests for additional copies of this document should be addressed to Department A, National Technical Information Service, Springfield, Virginia 22151. Approved for public release; distribution unlimited. ## CONTENTS | Basic designations Introduction | 6 | |---|--------------| | PART ONE | | | The Theoretical Basis of Internal Ballistics | Makes 1947 M | | Chapter I. Basic facts of thermodynamics | 27 | | 1. 1. Parameters of the gaseous state | 27 | | 1. 2. Equations of the gaseous state | 29 | | 1. 3. Gas mixtures | 32 | | 1. 4. Thermodynamics processes | 35 | | 1. 5. Heat capacity of a gas | 38 | | 1. 6. Internal energy of a gas | 41 | | 1. 7. External work of a gas | 43 | | 1. 8. The law of conservation of energy. The principle of | | | equivalence of heat and work | 45 | | 1. 9. The first law of thermodynamics | 46 | | 1. 10. A method of investigating thermodynamic processes | 47 | | 1. 11. Enthalpy | 49 | | 1. 12. The isobaric process | 50 | | 1. 13. The isothermic process | 50 | | 1. 14. The adiabatic process | 51 | | 1. 15. The polytropic process | 54 | | 1. 16. Reversible and nonreversible processes | 57 | | 1. 17. The Carnot cycle | 58 | | 1. 18. The second law of thermodynamics | 61 | | 1. 19. Concept of entropy | 64 | | Chapter II. Basic principles of gas dynamics | 67 | | 2. 1. The diversity of gas flows | 67 | | 2. 2. Setting up a problem of a one-dimensional gas flow | 69 | | 2. 3. The equation of motion | 70 | | 2. 4. The equation of conservation of mass | 71 | | 2. | 5. | The equation of energy | 72 | |-------|-------|--|-----| | 2. | | A system of equations | 76 | | 2. | 7. | The equation of quantity of motion | 77 | | 2. | | The speed of sound | 79 | | 2. | 9. | | 80 | | | 10. | | 83 | | | 11. | 1 0110 | - | | | | of a gas stream. Passage of gas in a second | 85 | | 2. | 12. | The supersonic nozzle | 88 | | | | Peculiarities of the supersonic nozzle and conditions of | 00 | | | | its work | 92 | | 2. | 14. | A nozzle with a sloping cut-off | 96 | | 2 | 15 | Propulsion force | 97 | | | | Specific thrust | 104 | | | 10. | opocitie chiust | 104 | | Chan | ter I | II. Principles of burning solid propellants and the | | | Citap | ter i | formation of gases in a constant volume | 105 | | 3. | 1. | Solid propellants and their characteristics. Classifica- | 105 | | ٥. | 1. | tion and arrangement of charges | 106 | | 3. | 2. | | | | | | | 123 | | 3. | | Kinetics of burning solid propellants | 129 | | ٥. | 4. | | | | | | loading when burning solid propellants in a constant | 144 | | 7 | - | volume | 164 | | 3. | 5. | | | | ~ | , | propellant in a constant volume | 171 | | 3. | 6. | | | | | _ | solid propellants in a constant volume | 176 | | 3. | | | 182 | | 3. | 8. | 1 7 | | | _ | | channels | 194 | | | | Integral diagrams and their application | 205 | | 3. | 10. | | | | | | ments in manometric bombs | 216 | | 3. | 11. | Peculiarities of burning combined charges | 217 | | 3. | 12. | | | | | | volume with the escape of powder gases through a nozzle | 228 | | | | | | | | | PART TWO | | | | | | | | | | The Peculiarities of Burning Solid Propellant | | | | | Charges in a Rocket Chamber | | | | | / | | | Chapt | ter I | V. Internal ballistics of solid propellant rockets | 241 | | - | | | | | 4. | 1. | Peculiarities of burning a solid propellant charge in | | | | | a rocket chamber | 243 | | 4. | 2. | The form of solid propellant charges | 249 | | 4. | 3. | | 255 | | 4. | | Steadiness of charge burning | 259 | | · · | ٠. | initiative of the charge temperature and near 103503 | | |-------|-------|--|-------------| | | | in the process of its burning | 265 | | 4. | 6. | Durability and fragility of a solid propellant charge | 271 | | 4. | | The mechanism of burning solid rocket fuel. The | | | | | phenomenon of erosion | 274 | | 4. | 8. | Solving a problem of internal ballistics for solid | | | | | propellant rockets | 286 | | 4. | 9. | Understanding turbo-reactive shells | 303 | | 4. | 10. | On new types of solid fuels for rockets | 305 | | | | PART THREE | | | | | The Physical Fundamentals of the Phenomenon | | | | | of Firing from Barrel Systems | | | Chap | ter V | . Physical Bases of the process of firing up to the departure of the shell from the bore channel | 311 | | 5 | 1 | The phenomenon of firing, the basic processes and | | | ٥. | ۸. | dependencies | [Note: page | | 5. | 2. | Researching the basic dependencies in firing | numbers not | | 5. | | Forces created by the movement of the shell along the | given are | | | | grooved bore | illegible | | 5. | 4. | Secondary reaction of solid propellant gases in firing | in the | | 5. | | | original.] | | 5. | 6. | Influence of the shape of the chamber on the process of | | | • | ٠, | pressure development | | | 5. | 7. | Estimate of heat transfer through the walls of the bore | | | | | in weapons in firing | | | Chapt | ter V | I. The period of aftereffects of gases on the shell and | | | | | on the bore | | | 6. | 1. | Aftereffects of gases on the bore. The theory of free | | - recoil without muzzle braking - 6. 2. Muzzle brakes - 6. 3. Aftereffects of gases on the shell #### PART FOUR The Basic Problem of Internal Ballistics and Methods of Its Solution Solving Problems of Internal Ballistics and the Basic Principles of the Process of Firing for Bore Systems, Chapter VII. Solving the basic problem of internal ballistics by analytical methods Setting up the problem, a system of equations, basic allowances | 7. | 2. | The analytical method of solving a basic problem with | | |------------|----------|---|------------| | 7. | 3. | the geometrical law of burning Solving a problem of internal ballistics for a combined | | | / • | ٥. | charge | | | 7. | 4. | Solving a problem of internal ballistics on the basis of the physical law of burning | | | Chapt | er V | III. Numerical methods, tables, correction formulas. Concepts of the application of electronic digital computers | | | 8. | 1. | Numerical methods of solution | | | 8. | 2. | Tables for solving problems of internal ballistics | | | | | Basic observations from the theory of similarity | | | | | Correction formulas of internal ballistics Understanding the solution of a problem of internal | | | ٥. | э. | ballistics with the aid of rapid-action calculating | | | | | machines | | | G1 A | T | V Davis uniquinter of the magnes of firing under differ- | | | Chapt | er 1. | X. Basic principles of the process of firing under different loading conditions | | | 9. | 1. | The case of instant propellant burning | | | 9. | 2. | | | | | | surface burning for p ₀ =0 | | | 9. | 3. | Maintaining P _{haax} =const when several loading conditions | | | 0 | 4 | Influence of change of the burning rate law on the change | | | 9. | 4. | of several ballistic characteristics in firing | | | 9. | 5. | The influence of the shape of the powder and its dimensions | | | • | | on the pressure of the gases and the speed of the projectile | | | 9. | 6. | The influence of the change of forcing pressure | | | | | po on the change of the ballistic elements of firing | | | 9. | 7. | The influence of steady cutting of the band of the | 554 | | | | shell in the rifling on the ballistics elements of firing | 554 | | Chapt | er X | . Ballistic design of bore systems of the usual type | 562 | | 10. | 1. | A problem of ballistic design of a bore | 562 | | 10. | 2. | On the history of the development of ballistic gun design | -/- | | | _ | in the Soviet Union | 565 | | 10. | 3. | The ballistic characteristics of weapons | 567
571 | | 10. | 4. | Theoretical fundamentals of ballistic projection of weapons | 587 | | 10. | 5. | The development of a method of ballistical design The practice of ballistic calculation | 597 | | 10.
10. | 6.
7. | Ballistic projection in combined charges | 615 | | 10. | 8. | Additional information | 624 | | • | - • | | | | Chapte | er X | I. Peculiarities of certain special types of bore weapons | 628 | |--------|-------|--|-----| | | | Peculiarities of internal ballistics of firing weapons | 628 | | 11. | 2. | Peculiarities of internal ballistics in the firing of | | | | | subcaliber shells | 633 | | 11. | 3. | Understanding the peculiarities of internal ballistics | | | | | of bores with conical channels | 638 | | 11. | 4. | | | | | | progressiveness | 648 | | 11. | 5. | Using light gases for obtaining very high initial speeds | 656 | | Chapte | er X | II. Bore systems with escaping gases during the burning | | | • | | of the propellant | 665 | | 12. | 1. | Understanding the peculiarities of the internal ballistics | | | | | of gas-dynamic weapons | 665 | | 12. | 2. | Peculiarities of internal ballistic non-recoiling | | | | | weapons (BO) | 670 | | 12. | 3. | Peculiarities of internal ballistics of mine-throwers | 682 | | Biblic | ograj | phy: | | | То | the | first part | 697 | | То | the | second part | 697 | | | | third part | 698 | | То | the | fourth part | 698 |